To report new infestations, call the Hawai'i Department of Agriculture.

On Hawai'i, call HDOA at 974-4140, or the UH-CTAHR Beaumont Agricultural Research Center, 981-5194. On other islands, call HDOA at 973-9534 (O'ahu), 873-3555 (Maui), 274-3069 (Kaua'i).

Authors

Stacey Chun, Arnold Hara, Ruth Niino-DuPonte UH-CTAHR Beaumont Agricultural Research

Walter Nagamine, Patrick Conant, 2 Clyde Hirayama² Hawai'i Department of Agriculture, Plant Pest Control Branch, ¹Honolulu, ²Hilo.

other photos by S. Chun and A. Hara.

Caution: Pesticide use is governed by state and federal regulations. Read the pesticide label to ensure that the intended use is included on it, and follow all label directions.

Cock, M.J.W., H.C.J. Godfray, and J.D. Holloway (eds). 1987. Slug and nettle caterpillars. CAB International,

caterpillar. New Pest Advisory no. 01-03, March 2002

Nagamine, W. (In preparation). Biology of *Darna pallivitta* Moore. Hawaii Department of Agriculture, Plant Pest Control Branch.

Cooperative Extension Service

Stinging Nettle Caterpillar

Darna pallivitta

Cooperative Extension Service College of Tropical Agriculture and Human Resources University of Hawai'i at Mānoa

Stinging Nettle Caterpillar

Darna pallivitta

The nettle caterpillar is of major concern because of its painful sting, voracious appetite, lengthy larval feeding stage (2 months), high fecundity (480 eggs per female), and wide host range. A heavy infestation can defoliate a potted plant in just a few days.

tinging nettle caterpillar was first discovered in Hawai'i in September, 2001, at a foliage nursery in Pana'ewa on the island of Hawai'i. Nursery workers there experienced an unusual burning and itching sensation on their skin after handling rhapis palms. Specimens sent to the Smithsonian Institution were identified as Darna pallivitta Moore. The insect probably arrived from Taiwan and is also found in China, Thailand, Malaysia, and Indonesia. In Hawai'i, D. pallivitta has been found so far (Sept. 2005) only on the Big Island, with infestations radiating from the Pana'ewa area in Hilo. Ultraviolet light traps set out island-wide by the Department of Health to monitor mosquito populations have detected adult D. pallivitta moths in outlying Kea'au as well as at the Hilo airport.

Report any new infestations of stinging nettle caterpillar on Hawai'i to the Hawai'i Department of Agriculture (HDOA), Hilo, 974-4140, or the **UH-CTAHR** Beaumont Agricultural Research Center, Hilo, 981-5194. On other islands, call HDOA offices at 973-9530 (O'ahu), 873-3555 (Maui), or 274-3069 (Kaua'i).

What to do if you are stung

- Avoid further contact with the caterpillar's spines.
- Wash the area immediately with soap and water to reduce initial pain.
- An oral antihistamine may stop itching and
- Hydrocortisone cream may also stop itching and
- Get medical attention immediately if you experience difficulty breathing or are stung in the eve.
- · Skin reactions vary from a red welt to severe swelling lasting a couple of days.

The caterpillar's spiny hairs release an irritant on contact

Harm to humans

The nettle caterpillar's stinging, spiny hairs have a physical effect on human skin similar to that of fiberglass. In addition, the spines release an irritant (a mixture of histamines) produced by a poison gland. The irritant causes the skin to burn and itch. If spines get into the eyes, the irritation can be acute: seek medical attention quickly.

Identifying and Managing Stinging Nettle Caterpillars

Host Plants

In Hawai'i, the nettle caterpillar has been found on more than 30 plants including palms, pasture and ornamental grasses, weeds, and foliage plants. The nursery industry has a very low tolerance for the nettle caterpillar—any feeding by the larvae significantly damages and reduces the value of ornamental and landscape plants. Many of the host plants are of high economic value for export and are common in residential and commercial landscaping.

The pest has been observed to complete its life cycle on palms, including areca, fishtail, manila, rhapis, phoenix, and coconut; it also reproduces on dracaena (cultivars 'Lisa', 'Compacta', and Massangeana') and on starfruit, ti. iris, coffee, honohono grass, the beach pea (indigenous Vigna marina) and the endemic mamaki.

The caterpillar has been observed feeding (but not reproducing) on many other plants, including bamboo orchid, banana, 'Pink Quill' bromeliad, chickweed, Chinese star iasmine, cigar plant, rabbitsfoot fern, gardenia, glory bush (Tibouchina), 'Golden Glory' perennial peanut, californiagrass, hilograss, mondograss, napiergrass, vaseygrass, wainakugrass, guava, Koster's curse, macadamia, maunaloa vine, monstera, ponytail palm, red and shampoo gingers, sleeping grass, Spanish clover (silverleaf desmodium), walking iris, wedelia, whaleback, and the endemics maile and wiliwili (data gathered by UH-CTAHR and HDOA).

Damage by feeding of large larvae on (clockwise from upper left) rhapis, coconut, dracaena, mondograss, and ti.

Life Cycle

Life cycle

The nettle caterpillar's life span from egg to adult is 75-99 days, depending on the number of larval stages (instars), which ranges from 8 to 11 (45-72 days total). Adult female and male moths live for approximately 10 and 11 days, respectively. As the larvae develop over the 7-day incubation period, the C-shaped embryos are clearly visible. When the larvae are ready to pupate, they migrate toward the base of the host plant to find protected crevices in dried leaves and overlapping plant parts, and they often pupate in clusters. The larva's underside darkens to orange just before pupation. The prepupa spins brown silk around itself, eventually forming a hardened outer shell. The round cocoons are 5% inch (16 mm) long, and pupation occurs within the cocoon after 5 days.

Eggs

The female adult moth deposits eggs in small clusters, a line, or singly, usually on the undersides of older leaves. Eggs are flattened, transparent ovals, 1/32 inch (0.8 mm) wide and 1/16 inch (1.6 mm) long, appearing as a glassy sheen on the leaf surface that can easily be overlooked.

Larva

The larva can be up to 1 inch (25 mm) long and is covered with many rows of stinging spines. Larvae vary from white to light gray, with a dark longitudinal stripe down the back.

Prepupa, pupa

Larvae begin feeding 2 days after hatching. Onset of pupation depends on food availability and environmental conditions. The pupal period ranges from 17 to 21 days.

Larvae often pupate in clusters in sheltered spots at the base of the host plant.

larvae

Newly hatched An early larva on a quarter

larvae

Fully developed larva, Prepupa

Pupa

about 1 inch long

Smaller larvae damage by Adult moth feeding on the leaf surface.

creating "window pane" effect.

Adult

The adult moth is approximately ½ inch (12.7 mm) long. The forewing is divided by a white diagonal marking, with the upper portion rustcolored and the lower portion lighter brown: the hind wings are uniform light brown. These nocturnal moths have not been observed feeding. Mating begins about two days after emergence. During the day they are inactive and retreat into vegetation, usually in an upside-down, perching position.

Adults, resting

Female

Control Methods

Physical control

The adult moth is instinctively attracted to light, so minimize outdoor lighting at night and use bug-zappers with ultraviolet bulbs to reduce the numbers of this pest. Position the unit away from any potential host plants and under protected eaves, and place a bucket of soapy water directly beneath it to capture fallen moths.

Cultural control

Control weeds and modify landscape plantings to limit caterpillar food availability. To avoid transporting the eggs, which are difficult to detect, to new areas, don't bring in known host plants from any infested area.

Biological control

HDOA staff discovered a locally established trichogrammatid wasp depositing its eggs into *D. pallivitta* eggs. which provide a food source for the wasp larvae, which eventually emerge as adults. This wasp, however, has had only limited effect on the nettle caterpillar population on Hawai'i. Therefore, HDOA has worked with researchers in Indonesia and Taiwan to identify other biological control agents of D. pallivitta.

A parasitic wasp from Indonesia (Nesolvnx species). lays many eggs in the cocoon of *D. pallivitta* but was rejected for release in Hawai'i because it is not specific to the pest. Larvae of another wasp (Aroplectrus dimerus) from Taiwan are being evaluated; they feed and develop on the nettle caterpillar, killing it. A cytoplasmic polyhedrosis virus found infecting D. pallivitta larvae in Waiakea has potential to help control heavy infestations.

Chemical control

Some pesticides (pyrethroid, organophosphate, carbamate, and microbial types including *Bacillus thuringiensis*, or Bt) are effective against the larval stage of the nettle caterpillar. Consult a UH-CTAHR Cooperative Extension Service agent or an agricultural products professional for help in choosing an insecticide.